Cure Violence / Bull City United Overview, Theory and Durham's Approach # Goal: To stop violence #### Health Approach 1. Violence behaves like a contagious disease (epidemic) 2. Treating violence like an epidemic gets results in communities #### Violence Has Characteristics of Epidemics #### 1. Violence <u>clusters</u> – like a disease Cholera Violence 3. Violence is <u>transmitted</u> through exposure, modeling, social learning, and norms. #### 2. Violence <u>spreads</u> – like a disease Violence #### **MEANS OF TRANSMISSION** VIOLENCE TRANSMISSION Observing Witnessing Trauma # We know how to stop epidemics. - 1. Interrupting transmission - 2. Preventing future spread - 3. Changing group norms DETECTION & INTERRUPTION Prevent future violence by CHANGING BEHAVIOR of highest risk # CURE VIOLENCE NATIONAL ADAPTATION PARTNERS April 2016 ## Cure Violence Works \$76.9 Million Estimated savings resulting from use of Cure Violence health model in Chicago in 2014. More than 10% are government savings. \$8.1 Million Estimated first year cost saving in the first Cure Violence community in Chicago's West Garfield Park in 2000. \$17.96 Cost/benefit for Cure Violence in Chicago for every \$1 spent there were nearly \$18 in savings. Costs specifically paid by government sources saved \$2 for every \$1 spent. #### The ROI of Cure Violence **Return on Investment** # Bull City United Durham's Implementation of the Cure Violence Model #### **Bull City United** #### **Primary Target Area:** Census Tract 1301 (Southside) and 1400 (McDougald Terrace area) #### **Numbers:** 45 total aggravated assaults/homicides in 2015 (highest per capita violence in Durham) **Goal:** Decrease shootings and homicides to zero for 2017 #### Bull City United: The Team # Outreach Workers/Violence Interrupters The right workers with the right skills to identify, detect, interrupt and re-direct violence - Kyjahre Riley (Outreach Worker) - Convellus Parker (Outreach Worker) - Lewis McCallum (Violence Interrupter) - Chuck Manning (Violence Interrupter) - Keshia Gray (Outreach Worker) - David Johnson (Violence Interrupter) - Dorel Clayton (Supervisor) The team is housed in the Health Education Community Transformation Division in Durham County Public Health. #### Bull City United: November/December - BCU team trained as peer support specialists (60-hour training - Launched canvassing for a survey on community experiences and perceptions of violence - Launched social media (Facebook and Twitter) - Presented to community stakeholders - Secured 4-bedroom apartment in McDougald Terrace - Responded to 5 homicides, 4 aggravated assaults, 1 drive-by shooting, and 1 officer involved shooting - Planned for Week of Peace to be held January 1-7, 2017 in 8 different neighborhoods ### Bull City United: January/February 2017 - BCU team will receive 40 hours of Cure Violence training - Continue building relationships with Durham Housing Authority staff, community members and resources - Analyze data from community violence survey - Furnish apartment 4-bedroom apartment in McDougald Terrace and open office for staff and community - On-board BCU team members as county employees #### Week of Peace - Nightly vigils in 8 different neighborhoods - Rochelle/Bentwood - Turnkey - Oxford Manor/Braggtown - Liberty Street - East Durham - Southside - Kerrwood/Club Blvd - McDougald Terrace Average attendance = approximately 100 people per event